
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
  
 
 

 
 
 
 
 
 
 

              APPEARANCES IN THE AP CURRICULUM: 
! European technological developments in cartography and navigation built on previous 

knowledge developed in the classical, Islamic, and Asian worlds, and included the 
production of new tools (astrolabe, new maps), innovations in ship designs (caravels), 
and an improved understanding of global wind and currents patterns — all of which 
made transoceanic travel and trade possible. 

! Remarkable new transoceanic maritime reconnaissance occurred in this period. 
! Commercialization and the creation of a global economy were intimately connected to 

new global circulation of silver from the Americas 
! Influenced by mercantilism, joint-stock companies were new methods used by 

European rulers to control their domestic and colonial economies and by European 
merchants to compete against one another in global trade. 

! The Atlantic system involved the movement of goods, wealth, and free and unfree 
laborers, and the mixing of African, American, and European cultures and peoples. 

! The new connections between the Eastern and Western hemispheres resulted in the 
Columbian Exchange. 

! European colonization of the Americas led to the spread of diseases— including 
smallpox, measles, and influenza 

! American foods (potatoes, maize, manioc) became staple crops in various parts of 
Europe, Asia, and Africa. Cash crops (sugar, tobacco) were grown primarily on 
plantations with coerced labor and were exported mostly to Europe and the Middle East 
in this period. 

! Slavery in Africa continued both the traditional incorporation of slaves into households 
and the export of slaves to the Mediterranean and the Indian Ocean. 

! The growth of the plantation economy increased the demand for slaves in the 
Americas. 

! Colonial economies in the Americas depended on a range of coerced labor (Chattel 
slavery, Indentured servitude, Encomienda & Hacienda systems) 

! The massive demographic changes in the Americas resulted in new ethnic and racial 
classifications (mestizo, mulatto, creole) 

! Europeans established new trading-post empires in Africa and Asia, which proved 
profitable for the rulers and merchants involved in new global trade networks, but these 
empires also affected the power of the states in interior West and Central Africa. 

! Competition over trade routes (Omani-European rivalry in the Indian Ocean) 
! States treated different ethnic and religious groups (Spanish creation of a separate 

Republic de Indios) in ways that utilized their economic contributions while limiting 
their ability to challenge the authority of the state. 

! Literacy expanded and was accompanied by the proliferation of popular authors (Cervantes) 

 

 

TIMELINE  

    

 

P
E

O
P

LE
 T

O
 K

N
O

W
 

 

  

  

 
 

C. COLUMBUS 
  

Explorer/Navigator whose 
expeditions led to European 
awareness of the American 
continents in 1492. 

 

 

1451-1506 
 

 
 

576 CE 
 

 
 

711 CE 
 

 
 

1469 CE 
 

 
 

1492 CE 
 

 
 

1492 CE 
 

 
 

1494 CE 
 

 
 

VISIGOTHs TAKE 

SPAIN 
 

 
 

MOORS TAKE 

SPAIN 
 

 
 

ISABELLA WEDS 
FERDINAND 
 

 
 

RECONQUISTA 
(MUSLIMS & JEWS 

EXPELLED) 

 

 
 

COLUMBUS SAILS 
THE OCEAN BLUE 

 

 
 

UNEXPECTANTLY,  
THE SPANISH 

INQUISITION 
 

 

1451-1504 
 

 

14
52

-1
51

6 
 

 

       FERDINAND &  
          ISABELLA 

 
 
Royal couple whose marriage 
launched the emergence of a 
Catholic Spain. 

 

 

15
00

-1
55

8 
 

 

CHARLES V 
  

Heir to the Spanish, Dutch, & Austrian 
monarchies, The Holy Roman 
Emperor was arguably the most 
powerful man of the era.  

 

 

       CORTES & 
          PIZARRO 

  Cousins who conquered the Aztec 
& Inca Empires, respectively. 

 


 
  
 
 
 
 
 
 
 
 
 
 
 
 
 
  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 

WHAT IS  
 

SPAIN? 
! CAPTURED BY ROMAN REPUBLIC 
o 2nd PUNIC WAR v. CARTHAGE (210 BCE) 
o ‘HISPANIA’ 
o GERMANIC INVASIONS ENDED ROMAN 

RULE IN HISPANIA 
! CHRISTIANITY REMAINED 

! BECAME PART OF VISIGOTH EMPIRE 
o BYZANTINEs BRIEFLY HAD TERRITORY 

IN SOUTHERN AREA (LOST TO VISIG.) 
! 711 CE: FELL TO MOORS UNDER THE 

EXPANSION OF THE UMAYYAD CALIPH. 
o CHRISTIANS PRACTICED RELIGION 

FREELY AS DHIMMI 
o CHRISTIANS HAD TO PAY JIZYA TAX 
o CAPITAL: CORDOBA 
! LARGEST, RICHEST WESTERN 

EUROPEAN CITY IN POST-CLASSIC. 
• CENTER OF GREEK LEARNING 

(SEE AVERROES) 
! 1469: CHRISTIAN KINGDOMS OF 

CASTILLE & ARAGORN UNITED 
! 1492:CENTURIES OF FIGHTING LED TO 

THE CREATION OF SPAIN AFTER THE 
RECONQUISTA (RECONQUERING)  

! 1492: COLUMBUS EXPEDITION 
! 1492: JEWS EXPELLED FROM SPAIN 

UNDER THE SPANISH INQUISITION 
 

 SPAIN TODAY: FACTBOOK 
 ! LANGUAGE: SPANISH (2nd Largest) 
 

 ! SIZE: 52nd IN THE WORLD 
 
! POPULATION: 27th (47 MIL) 

 ! ECONOMY: GDP (14th) 
 

OCTOBER 18, 1469" WEDDING OF ISABELLA I of CASTILLE & FERDINAND II of ARAGON 
! MARRIAGE LAID THE 

FOUNDATION OF EUROPE 
FOR CENTURIES 

! UNITED MAJOR CHRISTIAN 
KINGDOMS (see MAP) 

! THREE THINGS TO KNOW: 

   

THREE THINGS TO KNOW ABOUT THE NEW HOUSE of CASTILLE & ARAGON 

RECONQUISTA EXPLORATION CHRISTIANITY 
! SPANISH HAD BEEN FIGHTING 

THE MUSLIMS SINCE 722! 
! CORDOBA FELL TO ALMORAVIDs 
o NOT TOLERANT of CHRISTIANs 

! KINGDOM of GRANADA FELL  
RESULTS:  CHRISTIAN CONTROL 

! SPONSORED COLUMBUS in 1492 
! OPENED GOLDEN AGE of 

SPANISH EXPLORATION 
! SPLIT WORLD WITH PORTUGAL 
! LED TO 3rd LARGEST EMPIRE 
RESULTS:  WESTERN HEMISPHE. 

! RECONQUISTA INSURED CHR. 
DOMINATION OF IBERIA 

! MUSLIMS EXPELLED 
! JEWS EXPELLED/CONVERTED 
! LATIN AMERICA =CATHOLIC 
RESULTS:  NEW WORLD=CHRIS. 

NOT JUST FERD-BELLA, THEIR HEIRS DOMINATED THE EARLY MODERN ERA 

  

CATHERINE 
QUEEN OF ENGLAND 

HENRY VIII 
KING OF ENGLAND 

MARIA 
QUEEN OF PORTUGAL 

PHILIP 
HAPSBURG KING OF 

SPAIN (NOT HRE. DIED 
BEFORE HIS DAD) 

JOANNA 
QUEEN OF SPAIN 

 

CHARLES V 
HOLY ROMAN EMPEROR 

 

FERDINAND II 
HOLY ROMAN EMPEROR 

  

MARY 
QUEEN OF HUNGARY 

 

CATHERINE 
QUEEN OF PORTUGAL 

  

MARY I 
QUEEN OF ENGLAND 

 

ELEANOR 
QUEEN OF FRANCE 

 

ISABELLA 
QUEEN OF DENMARK & 

NORWAY 

 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
  

 

 

 

 

 

 

 

 

ENOUGH BACKGROUND… SPAIN IS IMPORTANT FOR ONE REASON: HER EMPIRE 

 

  

 COLUMBUS (1492) 
 SENT BY FERD-BELLA, 4 TOTAL 

VOYAGES ESTABLISHED THE 
SPANISH IN THE NEW WORLD 

 

  

PINZON (1500) 
 CAPTAIN OF THE NINA, HE  LATER 

DISCOVERED BRAZIL & SAILS 50 
MILES UP THE AMAZON RIVER 

 

 

  

BERMUDEZ (1505) 
 PROVISIONS SHIPMENT FROM 

SPAIN TO HISPANIOLA WENT OFF 
COURSE. BERMUDA DISCOVERED. 

 

  

BALBOA (1513) 
 CROSSED THE ISTHMUS OF 

PANAMA & DISCOVERED THE 
PACIFIC OCEAN. 

 
  

  

DELEON (1513) 
 DISCOVERED BOTH FLORIDA & 

THE YUCATAN… NO FOUNTAIN  

 

  

H. CORTES (1519) 
 SEARCHED THE INTERIOR OF MEXICO 

BEFORE CONQUERING TENOCHTITLAN 

   

PINEDA (1519) 
 SAILED ALL THE WAY 

AROUND THE GULF OF 
MEXICO & FOUND MISSISS. 

 

  

FERD. MAGELLAN (1522) 
 CIRCUMNAVIGATED THE GLOBE (ALTHOUGH HE 

DIED IN THE PHILIPPINES) 

 
  

PIZARRO (1532) 
 CONQUERED THE INCA AT THE BATTLE OF 

CAJAMARCA (IT WILL TAKE DECADES TO FULLY 
SUPPRESS THE INCA) 

 

  

DE SOTO (1543) 
 EXPLORES THE AMERICAN SOUTH & 

CROSSES THE APPALACHIAN MTNS. 

   

CORONADO (1542) 
 EXPLORED THE AMERICAN MIDWEST & 

SOUTHWEST. DISCOVERED GRAND CANYON. 

 

COLONIZATION 
! SPAIN WILL BE EUROPE’s #1 COUNTRY 

BASED ON THE WEALTH OF HER 
COLONIES IN AMERICA 

! NEW WORLD WAS DIVIDED INTO FOUR 
VICEROYALTIES: 

o NEW SPAIN (MEXICO/PHILIPPINES) 
o PERU (PERU & CHILE) 
o RIO DE LA PLATA (REST OF S. AMER) 
o NEW GRANADA (CENTRAL/S. AMER) 

! CONQUISTADORS ARRIVED AFTER 
INITIAL EXPLORATIONS  

! USED GUNS, GERMS, STEEL TO 
OVERTAKE THE AMERICAS (SEE NEXT PAGE) 

SPAIN WAS THE FIRST EMPIRE TO BE DESCRIBED “EL IMPERIO EN EL QUE NUNCA SE ONE EL SOL” 
 

VICEROYALTY (n)- 
PROVINCE OF A 
VICEROY 
 
VICEROY (n)- REGAL 
OFFICIAL WHO RUNS A 
COLONY IN THE NAME 
OF AND AS A 
REPRESENTATIVE OF 
THE MONARCH 
 

 

 

THE SUN NEVER SETS ON THE SPANISH EMPIRE 
 

 

FLAG OF THE VICEROYALTIES OF SPAIN 
 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

BEFORE WE MOVE ON, TWO MAJOR EMPIRES FROM THE POST-CLASSICAL ERA WERE CONQUERED BY SPAIN.   BELOW IS THEIR EPITAPH: 
 

! ONE OF THESE MEN (AGUILAR) JOINED HIS EXPEDITION 
o FLUENT IN MAYAN LANGUAGE & CULTURE 
! MET A MAYAN WOMAN NAMED LA MALINCHE 
o GAVE BIRTH TO CORTES’ SON, MARTIN (1st MESTIZO)  
o MALINTZIN TODAY MEANS TRAITOR 
! CORTES SPOKE TO AGUILAR WHO WOULD TRANSLATE TO 

MAYAN AND MARINA WOULD TRANSLATE TO NAHUATL 
! MONTEZUMA’s REPS MET WITH CORTES  
! TRIED TO DISSUADE HIM FROM VISITING TEN. 
! CORTES ALLIED WITH TLAXCALA 
o ENEMY OF AZTECS (VICTIMS OF FLOWER WARS) 

! AZTEC SEARCH FOR HUMAN SACRIF. 
! CONVERTED MANY NATIVES TO CHR. 
! CORTES MASSACRED MANY AZTECs 
o Example: 30,000 @ CHOLULA 
! TENOCHTITLAN (300,000 people)  
o Largest in Spain=Seville 30k 
o WELCOMED AS  

QUETZACOATL 
(DISPUTED) 

! SEIZED MONTEZ. 
! MONTEZ. KILLED 

o BY WHOM IS DISPUTED 
o TENOCHTITLAN FELL IN 3 YEARS 
o MESOAMERICA in 60 YEARS 

MONTEZUMA MEETS CORTES 

ATAHUALPA MEETS PIZARRO 

! FIRST OF THE TWO MAJOR CIVILIZATIONS TO FALL TO THE SPANISH  
! IN 30 MONTHS, SPAIN TOOK DOWN ONE OF THE MOST  

POWERFUL EMPIRES IN THE HISTORY OF THE AMERICAS 
! SPANISH INITIALLY ARRIVED @ THE YUCATAN IN 1517 

o INITIAL CONTACT WITH THE MAYA ENDED IN FIGHTING 
o MAYA WERE NOT FULLY SUBDUED UNTIL 1687 

! GOVERNOR OF CUBA SENT CORTES TO  
EXPLORE THE MEXICAN COAST IN 1518 
o 100 SAILORS 
o 530 SOLDIERS 

• 30 CROSSBOWMEN 
• 12 RIFLEMEN 

! CORTES MET UP WITH 
SPANIARDS WHO HAD 
CRASHED HERE 
YEARS  
EARLIER 

 

! PIZARRO ARRIVED IN THE MIDDLE 
OF A CIVIL WAR BETWEEN HEIRS 

o HUASCAR v. ATAHUALPA 
o HALF-BROTHERS 
o FATHER & LEGITIMATE HEIR 

HAD DIED OF SMALLPOX… 

TERRACE FARMING IN PERU 

! MESSENGER RETURNED TO ATAHUALPA WITH 
NEWS OF HIS ARMY’s VICTORY OVER HUASCAR  

o LATER THAT DAY… PIZARRO ARRIVED! 
o PIZARRO HAD BEEN HERE 5 YEARS 

EARLIER (LEFT TO GET PERSMISION TO CONQUER) 
! PIZARRO’s RETURN SAW A DIFFERENT INCA 

! INCA WERE DESTROYED BY DISEASE & CIVIL WAR 
! INITIALLY, PIZARRO WAS THOUGHT TO BE A GOD 

o DISPROVEN WHEN THEY SAW HIM EAT, DRESS, ETC. 
 

! PIZARRO HAD 168 MEN; 62 HORSES 
! ATAHUALPA & PIZARRO AGREED TO MEET  
! TRIED TO INTIMIDATE ATAHUALPA BY 

USING ADVANCED HORSE RIDING 
 ! ATAHUALPA DIDN’t BUDGE 

o DIFFERENT THAN FEARFUL MONTEZUMA 
! ATAHUALPA SERVED THEM CHICHA (CORN BEER) 

 ! PRIEST OFFERED AT. A BIBLE IN HOPES OF CONVERTING 
! AT. SAID HE WAS NO ONE’s VASSAL & THREW IT AWAY 
! CANNON, GUN, HORSES, DOGS, ETC. AT. WAS CAPTURED 
o AT’s ARMY WAS STILL AWAY AT BATTLE FROM CIVIL WAR 

 ! AT ACCEPTED BAPTISM TO AVOID BURNING; IRONICALLY TOOK NAME ‘FRANCISCO’; AFTER RANSOM RECEIVED, HE WAS STRANGLED 
 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

   
     

H
IS

TO
R

IO
G

R
A

P
H

Y
 

BLACK LEGEND 

 
 

LIFE IN THE COLONIES  COLUMBIAN EXCHANGE 

 

 

C
O

ER
C

E
D

 L
A

B
O

R
 

C
A

S
TA

S
 

R
E

P
U

B
LI

C
 d

e 
IN

D
IO

S
 

CHATTEL SLAVERY 
! TRADITIONAL SLAV. 
! PEOPLE ARE PROPERTY 
! CHATTEL=PROPERTY 
! DERIVED FROM CATTLE 
 

INDENTURED SERVIT. 
! DEBT BONDAGE (FOR TRIP $) 
! ½ OF WHITE COLONISTS 

FROM 17th & 18th CENTUR. 
! OFTEN TREATED WORSE 

THAN SLAVES 

 

ENCOMIENDA 
! SPANISH CROWN 

GUARANTEED NATIVE 
LABOR TO EUROS 

! CONVERT TO CATHOL. 
! TEACH THEM SPANISH 

 

PENINSULARES 
! BORN IN EUROPE 
! EMIGRATED TO 

AMERICA 
 

MAJOR DEMOGRAPHIC CHANGES ACCOMPANIED THE CLASH OF THESE CULTURES 
 

CREOLES 
! BORN IN AMERICA 
! EUROPEAN 

DESCENT 
 

MESTIZO 
! PART NATIVE  
! PART EUROP. 
 

MULATTO 
! PART AFRICAN  
! PART EUROPEAN 

(NEGATIVE CONNOT. TODAY) 

 

THE SPANISH ATTEMPTED TO DIVIDE SOCIETY INTO TWO SEPARATE ENTITIES: 
 

REPUBLIC de INDIOS 
! NATIVE AMERICAN COMMUNITIES 
! OWN LAWS, RULES, GOVERNING, ETC. 

 
 

REPUBLIC of SPANIARDS 
! SPANIARDS & THEIR AFRICAN 

SLAVES 
 

BUT, THERE WERE CONSEQUENCES THE SPANISH CROWN DIDN’T ACCOUNTED FOR: 
! MANY SINGLE SPANIARD MEN BEGAN TAKING NATIVE WIVES 

o MESTIZOS QUICKLY OUTNUMBERED SPANIARDS 
! SLAVE NUMBERS INCREASED RAPIDLY 

o MULATTOES QUICKLY OUTNUMBERED SPANIARDS 
! LED TO THE CREATION OF THE CASTAS (CHARTED BELOW); ABANDONING OF  
 

  

ARGUABLY THE MOST IMPORTANT THING WE’VE DISCUSSED THIS YEAR 
 

 

 PIRATES! 
! SPAIN HAD TO SHIP THEIR NEWFOUND WEALTH 

BACK HOME 

! GREAT WEALTH + TRANSPORTATION= 
! NOT NEW (SEE MALACCA, MEDITERR., ETC) 
! NOT JUST IN THE CARIBBEAN 
o BARBARY PIRATES (OTTOMAN EMPIRE) 

! OPERATED IN MEDITERRANEAN 
! WANTED WEALTH BUT ALSO  

CHRISTIAN SLAVES 

! SPANISH EMPIRE WILL DOMINATE THE WESTERN 
HEMISPHERE THROUGHOUT THE ERA 
o THOUGH THEIR HEGEMONY WAS WEAKENED 

AT THE END OF THIS PERIOD 
 
 
 
 
 
! IF YOU’RE RANKING MOST POWERFUL 

CIVILIZATION IN THIS ERA, THIS HAS TO BE TOP 5 
 

 

      WAR OF SPANISH SUCCESSION 

  Charles II left no heir.    
  13 year war ensued.    
  Left French Bourbon on  
  throne.  

        BATTLE OF TRAFALGAR 

  Spain sided with  
  Napoleon and lost much 
  Of their naval fleet   
  Fighting the British (1805) 

            PRICE REVOLUTION 

  Influx of Silver from  
  the new world brought  
  on catastrophic  
  inflation. 

 

! ANTI-SPANISH PROPOGANDA CAMPAIGN CREATED BY PROTESTANTS 
(ENGLISH/DUTCH) TO VILLAINIZE THE SPANISH  

! DATES BACK TO EARLY SELF-CRITICAL SPANISH DOCUMENTS 
o DE LAS CASAS WROTE OF THE EVILS OF THE CONQUISTADORS 

! SOME HISTORIANS CLAIM THAT THIS NEVER EXISTED 
! IN FACT, THE HARSH TREATMENT OF INDIGENOUS PEOPLES IS 

MERELY HISTORICAL FACT, NOT LEGEND 
 

 

! SPANISH ACCOUNTS OF THEIR COLONIZATION AS A UTOPIA 
! DENYING: 

o OPPRESSION 
o MISTREATMENT 

! SOME OF THIS SEEN AS A BACKLASH AGAINST THE BLACK LE. 
! SOME DATES BACK TO FASCIST DICTATOR FRANCO 

o ATTEMPT TO “WHITEWASH” NEGATIVE HISTORIES 


